
RINKSIDER24 May-June 2013
Independent Voice of the Industry

ROLLING
along

Cape May, N.J., opens new skating
rink

After having their old rink demol-
ished, the New Jersey town of Cape
May opened a new Roller Rink on

January 18th in their new Convention
Hall. The hall faces the Atlantic Ocean,
which is visible from inside the rink,
allowing a beautiful view. The rink
has a unique floor made up of Bamboo
wood which works well for skating.

In a survey conducted by Cape
May mayor, Ed Mahaney, roller skating
was the number one activity the public
wanted to continue in the new hall.
Mayor Mahaney said the operation is
projected to bring in between $42,000
and $70,000 a year, likely enough to
cover expenses and bring in a profit.
The operation isn’t funded by taxpayer
dollars, but is part of a tourism utility
set up to make sure hall revenues pay
expenses.

The rink has had some busy ses-
sions with 200 plus skaters. Admission
to the rink is $5. Rentals are $2. Besides
skating, the rink will have Ballroom
Dancing and other events when the rink
is not being used; after all, it’s a town-
ship convention hall.

Cape May is a top tourist destina-
tion. With the new Convention Hall
being a year-around facility, there is
little reason for this new rink to not be
a success.

Roller Jam USA strikes back

Speaking of hurricanes, Roller Jam

USA on Staten Island, N.Y., is once
again open for business. As reported in
the last Rinksider issue, the rink was
damaged and closed during Hurricane
Sandy. A lot of damage was done. Own-
ers Tom and Joe Costa worked very

hard to bring back New York City’s
only roller rink. Now with a new floor,
couches, lights, and games, along with
their D.J., Tito, it’s ready to go.

The Christiana Skating Center

I recently attended my friend Jerry
Creswell’s birthday party at the Wahlig
family’s Christiana Skating Center in
Newark, Delaware. The party was after
the Sunday afternoon session. I came
two hours early to check it out and was
happily impressed. The parking lot was
completely full. The session was packed
with skaters - and I mean really packed;
I could not fall if I wanted to.

The rink has glowing dark carpets,
a new game room area, and a new large
snack bar. The floor was perfect maple.

Most of the rinks, similarly, are
doing very well so far this year. If this
is what we can expect at our rinks in
the 2013 skating season, that’s just fine
with me!

Moonlight Rollerway bringing in the
stars

It seems every issue of Rinksider
has reported something going on at
Dominic Cangelosi’s Moonlight Roll-
erway in Glendale, Ca., next to Holly-
wood. The movie, television and music
industries have attended many special

events at this rink. The November-
December Issue of Rinksider featured
Katy Perry’s party with Lindsay Lohan
plus 438 friends. Well, I forgot to men-
tion one other celebrity who attended
that session: Justin Bieber!

Just imagine the publicity roller
skating receive from these icons in the
entertainment industry. Recently, Mr.
Cangelosi had the cast and crew of
the hit show, Modern Family, rent the
rink for three days to shoot a half-hour
episode, which is to be aired on ABC
May 22nd.

Other big events such as Ted
Turner Broadcasting renting the rink for
staff employees and two music videos
shoots also will be taking place.

A very popular session at his rink
is the after hour sessions for adults,
which is usually 11 p.m. to whenever,
any day of the week. Roller Skating is,
once again, popular for all age groups.

Simon Cowell, skating idol

Did you know that the talent agent
and television competition judge, Simon
Cowell loves roller skating? When not
on the set of America’s Got Talent, the
music mogul is a big kid who enjoys
spending his spare time watching car-
toons and dashing down the road on
his roller skates. During the 1970s he
attended roller discos in London.

Do you remember…

…how skating used to be? Let’s
rewind and take a look:

1.) Organ Music was the only
music played.

2.) Your wheels were wooden, had
to be ground, and the bearings were
packed with grease.

3.) Tin cans, with holes in the bot-
tom, were attached to a long pole, used
to spread the plaster of Paris onto the
floor to tighten the skating surface.

4.) Skating boots came half way
up your shinbone. The design must
have been copied from deep-sea divers
boots.

5.) Admissions to rinks were under
$1.

6.) Amateur cards were fifty cents.
7.) There were detachable skates

with clamps on the bottom. Floor guards
loved these skates.

8.) Private skating lessons were
only $3.50 an hour.

By Chester Fried

Long-time roller skating enthusiast Chester Fried is the vice president and a founder of the The National Museum of Roller
Skating. We count on him at the Rinksider to help keep readers current.

The new Convention Hall in Cape May, N.J. is home to new Jersey's newest
roller skating rink.

9.) Ladies outfits had to be modest:
fingertip length skirts and no shorter.

10.) Speed skating required stan-
dard equipment, like ball bearing skates,
small wooden wheels, and long johns,
which were usually baggy or torn.

11.) Rental skates were white boots
for ladies and black boots for men.
Once a year in the slow summertime,
they all had to be polished.

12.) There was NO air condition-
ing. Either fans were used or the side
doors were open.

Roller derby on a roll

Roller Derby is still going strong,
and not just with women anymore. The
New York Post featured The New York
Shock Exchange Men’s team - on two
full pages, which is amazing support
for the sport. The New York girl’s team
goes under the name Gotham Girls.
They practice in Bushwick, Brooklyn
and at an old ice rink in Coney Island.
They compete locally and in New York
City College arenas, and they also
travel. Roller derby is the hot part of
our sport. For the New York Post to
showcase derby is incredible. I wish
they would do the same for other types
of skating, but derby is current, just as
roller hockey was 20 years ago, and
artistic 30 years ago.

Patches show team pride

Everybody likes to belong to a club
or a team, and oftentimes members of

such organizations are awarded patches.
A club patch is a way to show people
the sport in which you invest your time.
Many trophy and medal companies pro-
duce and sell team patches. It’s a good
way to advertise your rink and provide
an opportunity for skaters to show their
team pride. The patches were sewn on a
shirt, t-shirt, sweater or jacket.

Rinksider_MAY_JUN_13.indd 24 4/16/13 1:29:51 PM

